Printer Worksheet - Summary (Offset Lithography) Date: 11/6/2002 Company Name: ABC Company Facility Name: West Branch ### **Emission Summary** | | Particulate
Material
PM10 | Volatile
Organic
Compounds
VOCs | Sulfur
Dioxide
SO2 | Nitrogen
Oxides
NOx | Carbon
Monoxide
CO | |--------------------|---------------------------------|--|--------------------------|---------------------------|--------------------------| | Ink Emission | | 0.07 | | | | | Coatings | | 1.21 | | | | | Fountain Solutions | | 3.10 | | | | | Wash Solutions | | 3.30 | | | | | Stand-by Generator | | | | | | | , | | | | | | | Total Tons/Year | 0.00 | 7.69 | 0.00 | 0.00 | 0.00 | #### **Basic Instructions** These calculation sheets use Microsoft Excel, so you will need the Microsoft Excel program to use these spread sheets. Typing in the cell can **delete** everything in the cell; number or text or equation, it is good practice to create a master sheet and then copy/rename a working file. - Step 1 Fill in the company, facility name and identifying information in the shaded boxes. The information will be copied to the attached sheets (Tabs). - Step 2 The emissions for the ink emissions, coatings, fountain solutions, and wash solutions are calculated from the attached sheets (the tabs at the bottom of this page), Ink Emissions, Coatings, Fountain and Wash Solutions. You enter the information on the attached sheets and the emission results for VOCs are copied by the program to this front page. Do not forget to attach all the calculation sheets to the summary when submitting the emission estimate for permitting. Also remember to include the hazardous air pollutant (HAPs) calculation. If you have other emission points add the equipment to this table, and attach the calculation. The text on the attached sheets details the calculations, the Excel program will do the calculation for you, the details are included as an explanation of how the calculation is performed so you could do the calculation manually. - Step 3 If you have other equipment with emissions you need to calculate these emissions and add them to this sheet. - Step 4 When you have completed all the calculations for all the emission points at the business, print out all the sheets and attach them to your submittal. Note: To print the whole workbook, chose the 'entire workbook' button on the 'print what' box. #### **Printer Worksheet - Ink** Date: 11/6/2002 Company Name: ABC Company Facility Name: West Branch Ink Emissions - Volatile Organic Compounds (VOCs) | Ink
(A) | Press Type:
Non-Heatset
or Heatset
(B) | Release
Factor
(C) | Volatile Organic
Compound Content
Fraction(15%=0.15)
(D) | Pounds
per Year
(E) | Emissions
(lbs/year)
(F) | |---------------------------|---|--------------------------|---|---------------------------|--------------------------------| | Black | Heatset | 80% | 0.15 | 1000 | 120.00 | | Red | NonHeatset | 5% | 0.25 | 2000 | 25.00 | | | | | | | | | Total VOC Emission | ons in Pounds/ | ′ear | | Box X | 145.00 | | Total VOC Emission | Box Y | 0.07 | | | | Step 1 Categorize your ink usage in Column A of the table. Note: Your product supplier may have a program that estimates volatile organic compounds (VOCs) in his products, so check with him to see if he does, filling out these tables will be easier. If you use supplier numbers make sure they include the release factor. - Step 2 Enter the press type, Non-Heatset or Heatset, in Column B. Click on the box and then the down arrow to display the choices. The press type determines the release factor in Column C, the release factor is automatically assigned by the program after the press type is choosen. For non-heatset printing the release factor is 0.05, for heatset printing the release factor is 0.80. The release factor will automatically be input on to the sheet after you enter the press type. The release factors comes from the EPA document: Control Techniques Guideline for Offset Lithography, November 1993. - Step 3 From the Material Safety Data Sheet (MSDS) input the volatile organic content (VOC) in percent by weight. Enter the fraction, 0.15 or 0.35, Column C. - Step 4 Estimate the pounds per year of products that you use on an annual basis in Column E. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to an annual basis. - Step 5 Emissions are equal to the Release Factor times the fraction of VOCs per pound times the Pounds per year, $F = C \times D \times E$, enter the number in Column F. - Step 6 Add all the results in column F for a total in Box X. Divide the total in Box X by 2000 to convert pounds to tons per year, Y=X/2000, enter number in Box Y. The totals will automatically be copied to the front sheet, Emissions Summary. Do not include exempt VOC's like Methylene Chloride, 1,1,1-Trichloroethane, Acetone, or Methyl Acetate. See the definition of "Volatile Organic Compound (VOC)" as defined in 40 CFR Subsection 51.100(s)(1). Remember volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the ink used at the business. # Air Emissions Printer Worksheet - Coatings Date: 11/6/2002 Company Name: ABC Company Facility Name: West Branch Coatings Emissions - Volatile Organic Compounds (VOCs) | Coatings
(A) | Release
Factor
(B) | Pounds or
Gallons
Per Year
(C) | | Volatile Organic
Compounds
Fraction(15%=0.15)
or lbs-VOC/gal
(D) | Emissions
Lbs-VOC
Per Year
(E) | |----------------------------------|--------------------------|---|---------|--|---| | Varnishes | 5% | 200 | Pounds | 0.35 | 3.5 | | UV | 100% | 250 | Gallons | 8.5 | 2125 | | Water-Based | 100% | 150 | Gallons | 2 | 300 | | | | | | | | | Total VOC Emissions in Lbs/Year | | | | Box X | 2428.5 | | Total VOC Emissions in Tons/Year | | | Box Y | 1.21 | | - Step 1 Categorize your product usage in Column A of the table. Note: Your suppliers may have a program that estimates volatile organic compounds in his products, so check with them to see if they do. - Step 2 The release factor, Column B, for coatings is determined from the coating type. Click on the box and then the down arrow to display the choices. Varnishes applied as an overprinting coating have a 5% release factor. Water-based or UV coatings have no reduction of the VOCs released or 100% release factor. Note: Varnishes are typically in pounds so the units in Column C will automatically be listed as pounds and the VOCs are estimated using a fraction, ie 15%= 0.15. All other coatings will automatically be listed in gallons and the VOCs are estimated by pounds per gallon, ie 7 lbs/gal. The release factors comes from the EPA document: Control Techniques Guideline for Offset Lithography, November 1993. - Step 3 Estimate the total pounds or gallons of coatings products used (use Column A as a guideline for categories) that you use on an annual basis. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. Enter the pounds or gallons in Column C. - Step 4 Enter the typical VOC content in pounds per gallon (for 100% Release Factor) or percent by weight (for 5% Release Factor) for the coatings products in Column D. The VOC content can be obtained from your Material Safety Data - Step 5 The coatings emission will be calculated by multiply release factor (B), the pounds or gallons per year (C), and the VOCs (D). E = B x C x D. - Step 6 Box X is the addition of Column E. Box Y is Box X divided by 2,000 to convert pounds to tons, Y= X / 2000. The totals will automatically be copied to the front sheet, Emissions Summary. Remember: Volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the inks, fountain solutions, and cleaning solutions used at the business. ### Air Emissions Printer Worksheet - Fountain Solutions Date: 11/6/2002 Company Name: ABC Company Facility Name: West Branch ### Fountain Solution Emissions - Volatile Organic Compounds (VOCs) | Etch/Concentrate
Alcohol/Substitute
(A) | Volatile Organic
Compounds
Ibs-VOC/gal
(B) | Gallons
Per Year
(C) | Emissions
Lbs-VOC
Per Year
(D) | |---|---|----------------------------|---| | Fountain Solution Concentrate | 5.8 | 1000 | 5800 | | Fountain Solution Additive | 2 | 200 | 400 | | Total Emissions in Lbs/Yea | ar | Box X | 6200 | | Total Emissions in Tons/Y | ear | Box Y | 3.1 | - Step 1 List your product usage in Column A of the table, this will make the emission estimate easier. Note: Your suppliers may have a program that estimates volatile organic compounds in his products, so check with them to see if they do. - Step 2 Enter the typical VOC content for these products in Column B. Use the material safety data sheets (MSDS) for this information. No retention or release factors have been established for VOCs or HAPs in fountain solutions. - Step 3 Estimate the total gallons of products that you use on an annual basis. Include all the chemicals you use at your business. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. Enter the gallons in Column C. - Step 4 Multiply the gallons per year in Column C by the pounds of VOCs per gallon that is given in Column B. D= B x C, enter the number in Column D. - Step 5 Add the numbers in column D and enter total in Box X.
Divide Box X by 2,000 to convert pounds to tons, Y= X / 2000, enter the number in Box Y. The totals will automatically be copied to the front sheet, Emissions Summary. Remember volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the paints, solvents and other chemicals used at the business. ### Air Emissions Printer Worksheet - Wash Solutions Date: 11/6/2002 Company Name: ABC Company Facility Name: West Branch Wash Solutions Emissions - Volatile Organic Compounds (VOCs) | Wash Solutions
(A) | Release
Factor
(B) | Volatile Organic
Compounds
Ibs-VOC/gal
(C) | Gallons
Per Year
(D) | Emissions
Lbs-VOC
Per Year
(E) | |-----------------------|--------------------------|---|----------------------------|---| | Blanket Wash | 100% | 6 | 100 | 600 | | Roller Wash | 100% | 6 | 1000 | 6000 | | Total VOC Emissions | Box X | 6600 | | | | Total VOC Emissions | Box Y | 3.3 | | | Step 1 Categorize your product usage in Column A of the table. Include all the chemicals you use at your business. Note: Your suppliers may have a program that estimates volatile organic compounds in his products, so - Step 2 The release factor, Column B, for wash solutions is determined from the vapor pressure of the wash solution. Click on the box and then the down arrow to display the choices. If the vapor pressure is less than 10 mm Hg@20C, then you can reduce the VOC emissions for the wash solution by 50%. If the vapor pressure is more than 10 mm Hg@20C, there is no reduction of the VOCs released. This release factor is from the EPA document: Alternative Control Techniques Guideline for Offset Lithography, June 1994 (EPA 453/R-94-054). - Step 3 Enter the typical VOC content for the products in Column C. Look on the material safety data sheets (MSDS) for this information. - Step 4 Estimate the total gallons of products (use Column A as a guideline for categories) that you use on an annual basis. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. Enter the gallons in Column C. - Step 5 Multiply the gallons per year in Column C by the pounds of VOCs per gallon that is given in Column B. D= B x C, enter the number in Column D. The VOC content per gallon of coating can be obtained from your Material Safety Data Sheets (MSDS), if the content is not listed in Column B. - Step 6 Add the numbers in column D and enter total in Box X. Divide Box X by 2,000 to convert pounds to tons, Y= X / 2000, enter the number in Box Y. The totals will automatically be copied to the front sheet, Emissions Summary. Remember: Volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the inks, fountain solutions, and cleaning solutions used at the business. # Air Emissions Printer Works # **Printer Worksheet - Hazardous Air Pollutants** Date: 11/6/2002 Company Name: ABC Company Facility Name: West Branch ### **Hazardous Air Pollutants Emission Worksheet** | Chemicals Used | | | | | Ethylene glycol | | Insert HAP name | | Insert HAP name | | |--|--------------------------|----------------------------|--------------------------------|---------------------------|-------------------------------|---------------------------|------------------------|--------------------|------------------------|--------------------| | Ink, Coatings,
Fountain Solutions,
Wash Solutions
(A) | Release
Factor
(B) | Gallons
Per Year
(C) | Pounds
Per
Gallon
(D) | Pounds
Per Year
(E) | Fraction
(15%=0.15)
(F) | Pounds
Per Year
(G) | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | | Fountain Solution | 100% | 200 | 8 | 1600.00 | 0.3 | 480.00 | | 0.00 | | 0.00 | L | Sub - | 1 | Sub - | | | | | | | | Total = | 480.0 | Total = | 0.0 | Total = | 0.0 | | Grand Total = | 480 | pounds/year (Combined HAPs) | |---------------|------|-----------------------------| | | 0.24 | tons / year | # Air Emissions Printer Worksheet - Hazardous Air Pollutants #### **Hazardous Air Pollutants Emission Worksheet** #### Instructions - Step 1 Enter the different products in Column A of the table; Inks, Coatings, Fountain Solutions, Cleaning Solutions. The products listed should be the same ones listed on the previous sheets, **if** they contain hazardous air pollutants. Note: Typically there are no HAPs in inks, check your MSDS. - Step 2 The release factor, Column B, for the different chemicals used. The release factor used here should be the same number used on the previous sheets, see those sheets for a detailed explanation of the factors listed. - Step 3 Estimate the total gallons of product that you use on an annual basis for each designated product category and fill in the number in Column C. The gallons per year can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. - Step 4 The pounds per gallon in Column D can be determined from your representative MSDS for the product category. If the specific gravity (S.G.) is given instead, use the following formula to calculate pounds per gallon: S.G. X 8.3 lbs/gal. The S.G. will be in the range of 0.8 to 1.3. For example, most solvents are less than 1.0 since they are less dense than water. Specific gravity is the density of the product compared to water weighting 8.3 lbs/gallon. - Step 5 Multiply the gallons per year in Column C by the pounds per gallon given in Column D. C x D = E, fill in the number in Column E. - Step 6 Using your representative MSDS, compare all the chemicals listed on the MSDS to the list of 188 hazardous air pollutants (HAPs) list. List all the HAPs and percent by weight in the space provided in Column F. Note: Copy the HAP name from the list so you don't have to type out the chemical name. If the MSDS gives a range of 10-20% for a chemical, use the midpoint of 15%. Convert the percentage (15%) to a fraction (.15) and enter in Column F. Keep in mind that an MSDS lists many chemicals that are not HAPs. - Step 7 To determine the pounds per year for each HAP in a product category, multiply the pounds per year in Column E by the fraction in Column F. Enter the number in the space provided in Column G. - Step 8 Add the pounds per year for each HAP in Column G and enter the total at the bottom of the table. Enter the pounds per year for all HAPs for a Grand Total. If you have more HAPs then provided add columns for more HAPs by selecting, copy and paste. ### Air Emissions Printer Worksheet - Hazardous Air Pollutants ### **Hazardous Air Pollutants Emission Worksheet** List of HAPS Most Common to the Lithographic Printing Industry. From the Printers' National Environmental Assistance Center (www.pneac.org) The following list of HAPs can be found in materials used in sheet fed printing and is provided to assist in the identification of HAPs. A complete list of HAPs is included in this folder and the user needs to compare it with the MSDS chemicals. | НАР | CAS# | Product | |--|-----------|--| | Cumene | 98-82-8 | Blanket conditioner
Blanket/Roller Wash | | Ethyl Benzene | 100-41-4 | Metering Roller Cleaner
Blanket/Roller Wash | | Ethylene glycol | 107-21-1 | Fountain Solution | | n-Hexane | 110-54-3 | Spray Adhesive | | Napthalene | 91-20-3 | Blanket/Roller Wash | | Methanol | 67-56-1 | Stay Open | | Methyl Chloroform (1,1,1-Trichlorethane) | 71-55-6 | Blanket/Roller Wash | | Methylene Chloride
(Dichloromethane) | 75-09-2 | Metering Roller Cleaner
Blanket/Roller Wash | | Methyl Ethyl Ketone | 79-34-5 | UV Cleaning Solution | | Toluene | 108-88-3 | Metering Roller Cleaner
Blanket wash | | Xylene | 1330-20-7 | Blanket Conditioner | | Glycol Ethers | | CAS# | Product | |--|-----------------------|--------------|---| | Ethylene Glycol Monobutyl Ethe
- also known as Butyl Cellosolv
- also known as 2-Butooxyetha | re | 111-76-2 | Fountain Solutions
Blanket/Roller Wash | | Ethylene Glycol Monomethyl Et - also known as 2-Methoxyetha | | 109-86-4 | Fountain Solutions
Blanket/Roller Wash | | Ethylene Glycol Monoethyl Ethe - also known as 2-Ethoxyethan | | 110-80-5 | Fountain Solutions
Blanket/Roller Wash | | Ethylene Glycol Dimethyl Ether - Also known as 1, 2-Dimethox | yethane | 110-71-4 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glycol Mon-o-Butyl I - Also known as Butyl Carbitol | Ether | 112-34-5 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glycol Monomethyl - Also 2-(Methoxyethoxy) Ethan | | 111-77-3 | Fountain Solutions
Blanket/Roller Wash | | Diethylene glycol Monoethyl Eth - Also known as 2-(Ethoxyetho | | 110-90-0 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glcol Dimethyl Ether - Also known as 2-Methoxyethe | | 111-96-6 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glycol Diethyl Ether - Also known as 2-Ethoxyethyl | Ether | 112-36-7 | Fountain Solutions
Blanket/Roller Wash | | The following chemicals are not | to be included in the | e Glycol Eth | ners Category: | | Diethylene Glycol Propylene Glycol Methyl Ether Diepropylene Monomethyl Ethe All Other Propylene Glycol Ethe | | | 111-46-6
107-98-2
34590-94-8 | | Till Cilion Proprietto Circon Euro | • | |
400.07.0 | Propylene Glycol Methyl Ether Acetate The category of regulated "glycol ethers" is larger than those identified on this page. Further information may be obtained by contacting the RCRA/Superfund hotline at 800-424-9346 to request a copy of EPA's document entitled "Toxic Release Inventory - List of Toxic Chemicals within the Glycol Ethers Category". The publication number is EPA - 745-R-95-0006. 108-65-6 | Insert HA | P name | Insert HA | P name | Insert HA | P name | Insert HA | P name | Insert HA | P name | Insert HAI | P name | |------------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------| | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | Cub | | Cub | | Cub | | Cub | | Cub | | Cub | | | Sub -
Total = | 0.0 | Sub -
Total = | 0.0 | Sub -
Total = | 0.0 | Sub -
Total = | 0.0 | Sub -
Total = | 0.0 | Sub -
Total = | 0.0 | | Insert HA | .P name | Insert HAI | P name | Insert HAI | P name | Insert HAI | P name | Insert HA | P name | |---------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------| | Fraction (15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | | | 0.00 | | 0.00 | | 0.00 | | 0.00 | | 0.00 | _ | | | | | | Sub - | | Sub - | | Sub - | | Sub - | | Sub - | | | Total = | 0.0 | Total = | 0.0 | Total = | 0.0 | Total = | 0.0 | Total = | 0.0 | # **Printer Worksheet** Date: 11/6/2002 Company Name: ABC Company Facility Name: West Branch #### **Hazardous Air Pollutant List** Finding chemicals on the hazardous air pollutant list. Chemicals often have more than one name, so the use of Chemical Abstracts Services (CAS) number is unique to each chemical. Some documents, like MSDS, do not show the dashes in the number. With or without the dashes the number should be the same. The only chemicals on the HAPs list without a CAS Numbers are some grouped chemicals (compounds). Locating HAPs in the HAPs chemical list: From the 'Edit' drop down menu, choose the 'Find' key. Type in a CAS number or Chemical name and click on 'Find Next'. You can type an asterisk (*) in the 'Find What Box' to match any number of characters. | 75-07-0 | Acetaldehyde | 63-25-2 | Carbaryl | | Dibutylphthalate | |-----------|------------------------|-----------|-----------------------------|----------|---------------------------| | 60-35-5 | Acetamide | 75-15-0 | Carbon disulfide | 106-46-7 | 1,4-Dichlorobenzene(p) | | 75-05-8 | Acetonitrile | 56-23-5 | Carbon tetrachloride | | 3,3-Dichlorobenzidene | | 98-86-2 | Acetophenone | 463-58-1 | Carbonyl sulfide | 111-44-4 | Dichloroethyl ether | | 53-96-3 | 2-Acetylaminofluorene | 120-80-9 | Catechol | | (Bis(2-chloroethyl)ether) | | 107-02-8 | Acrolein | 57-74-9 | Chlordane | 542-75-6 | 1,3-Dichloropropene | | 79-06-1 | Acrylamide | 133-90-4 | Chloramben | 62-73-7 | Dichlorvos | | 79-10-7 | Acrylic acid | 7782-50-5 | Chlorine | 111-42-2 | Diethanolamine | | 107-13-1 | Acrylonitrile | 79-11-8 | Chloroacetic acid | 121-69-7 | N,N-Diethyl aniline | | 107-05-1 | Allyl chloride | 532-27-4 | 2-Chloroacetophenone | | (N,N-Dimethylaniline) | | 92-67-1 | 4-Aminobiphenyl | 108-90-7 | Chlorobenzene | 64-67-5 | Diethyl sulfate | | 62-53-3 | Aniline | 510-15-6 | Chlorobenzilate | 534-52-1 | 4,6-Dinitro-o-cresol, | | 90-04-0 | o-Anisidine | 67-66-3 | Chloroform | | and salts | | Varies | Antimony Compounds | 126-99-8 | Chloroprene | 51-28-5 | 2,4-Dinitrophenol | | Varies | Arsenic Compounds | 107-30-2 | Chloromethyl methyl | 121-14-2 | 2,4-Dinitrotoluene | | | (inorganic including | | ether | 60-11-7 | Dimethyl aminoazo- | | | arsine) | Varies | Chromium Compounds | | benzene | | 1332-21-4 | Asbestos | Varies | Cobalt Compounds | 79-44-7 | Dimethyl carbamoyl | | | | Varies | Coke Oven Emissions | | chloride | | 71-43-2 | Benzene (including | 108-39-4 | m-Cresol | 68-12-2 | Dimethyl formamide | | | benzene from gasoline) | 95-48-7 | o-Cresol | 57-14-7 | 1,1-Dimethyl hydrazine | | 92-87-5 | Benzidine | 106-44-5 | p-Cresol | 131-11-3 | Dimethyl phthalate | | 98-07-7 | Benzotrichloride | 1319-77-3 | Cresols/Cresylic acid | 77-78-1 | Dimethyl sulfate | | 100-44-7 | Benzyl chloride | | (isomers and mixture) | 119-90-4 | 3,3-Dimethoxy- | | Varies | Beryllium Compounds | 98-82-8 | Cumene | | benzidine | | 92-52-4 | Biphenyl | Varies | Cyanide Compounds | 119-93-7 | 3,3',-Dimethyl | | 542-88-1 | Bis(chloromethyl)ether | | | | benzidine | | 117-81-7 | Bis(2-ethylhexyl) | 94-75-7 | 2,4-D (2,4Dichloro- | 123-91-1 | 1,4-Dioxane (1,4- | | | phthalate (DEHP) | | phenoxyacetic acid, | | Diethyleneoxide) | | 75-25-2 | Bromoform | | including salts and esters) | 122-66-7 | 1,2-Diphenylhydrazine | | 106-99-0 | 1,3-Butadiene | 72-55-9 | DDE (1,1-Dichloro-2, 2-Bis | | | | | | | (p-Chlorophenyl) Ethylene) | 106-89-8 | Epichlorohydrin | | Varies | Cadmium Compounds | 334-88-3 | Diazomethane | | (I-Chloro-2,3-epoxy | | | Calcium cyanamide | 132-64-9 | Dibenzofurans | | propane) | | 133-06-2 | Captan | 96-12-8 | 1,2-Dibromo-3- | | • | | | | | chloropropane | | | | | | | | | | # **Hazardous Air Pollutant List** | 400.00.7 | 405 | 07.50.4 | Markensel | 400.00.0 | Don't called to | |-----------|------------------------------------|-----------|---|-----------|--------------------------| | | 1,2-Epoxybutane | | Methanol | | Propionaldehyde | | | Ethyl benzene | | Methoxychlor | | Propoxur (Baygon) | | 51-79-6 | Ethyl carbamate | 74-83-9 | Methyl bromide | 75-55-8 | 1,2-Propylenimine | | 75.00.0 | (Urethane) | 74.07.0 | (Bromomethane) | 70.07.5 | (2-Methyl aziridine) | | 75-00-3 | Ethyl chloride | 74-87-3 | Methyl chloride | 78-87-5 | Propylene dichloride | | 400.00.4 | (Chloroethane) | 74 55 0 | (Chloromethane) | 75 50 0 | (1,2-Dichloropropane) | | 106-93-4 | Ethylene dibromide (Dibromoethane) | /1-55-6 | Methyl chloroform (1,1,1-Trichloroethane) | 75-56-9 | Propylene oxide | | 107-06-2 | Ethylene dichloride | 78-93-3 | Methyl ethyl ketone | 91-22-5 | Quinoline | | | (1,2-Dichloroethane) | | (2-Butanone) | 106-51-4 | Quinone | | 107-21-1 | Ethylene glycol | 60-34-4 | Methyl hydrazine | | | | | Ethylene imine | | Methyl iodide | Varies | Radionuclides | | | (Aziridine) | | (Iodomethane) | | (including radon) | | 75-21-8 | Ethylene oxide | 108-10-1 | Nethyl isobutyl ketone | | ` , | | | Ethylene thiourea | | (Hexone) | Varies | Selenium Compounds | | | Ethylidene dichloride | 624-83-9 | Methyl isocyanate | | Styrene oxide | | | (1,1-Dichloroethane) | | Methyl methacrylate | 100-42-5 | - | | | , | | Methyl tert butyl ether | | ŕ | | Varies | Fine mineral fibers | | 4,4-Methylene bis(2- | 1746-01-6 | 2,3,7,8-Tetrachloro- | | | | | chloroaniline) | | dibenzo-p-dioxin | | 50-00-0 | Formaldehyde | 75-09-2 | Methylene chloride | 79-34-5 | 1,1,2,2-Tetrachloro- | | | ŕ | | (Dichloromethane) | | ethane | | Varies | Glycol ethers | 101-68-8 | Nethylene diphenyl | 127-18-4 | Tetrachloroethylene | | | ŕ | | diisocyanate (MDI) | | (Perchloroethylene) | | 76-44-8 | Heptachlor | 101-77-9 | 4,4,-Methylenedianiline | 7550-45-0 | Titanium tetrachloride | | | Hexachlorobenzene | | • | 108-88-3 | Toluene | | 87-68-3 | Hexachlorobutadiene | 91-20-3 | Naphthalene | 95-80-7 | 2,4-Toluene diamine | | | Hexachlorocyclo- | | Nickel Compounds | | 2,4-Toluene diisocyanate | | | pentadiene | | Nitrobenzene | | o-Toluidine | | 67-72-1 | Hexachloroethane | 100-02-7 | 4-Nitrophenol | 8001-35-2 | Toxaphene | | 822-06-0 | Hexamethylene-1,6-diiso- | | 2-Nitropropane | | (chlorinated camphene) | | | cyanate | | N-Nitroso-N-methylurea | 120-82-1 | 1,2,4-Trichlorobenzene | | 680-31-9 | Hexamethylphos- | | N-Nitrosomorpholine | | 1,1,2-Trichloroethane | | | phoramide | 62-75-9 | N-Nitrosodimethylamine | 79-01-6 | Trichloroethylene | | 110-54-3 | Hexane | 92-93-3 | 4-Nitrobiphenyl | 95-95-4 | 2,4,5-Trichlorophenol | | 302-01-2 | Hydrazine | | | 88-06-2 | 2,4,6-Trichlorophenol | | 7647-01-0 | Hydrochloric acid | 56-38-2 | Parathion | 121-44-8 | Triethylamine | | | (Hydrogen chloride) | 82-68-8 | Pentachloronitrobenzene | 1582-09-8 | Trifluralin | | 7664-39-3 | Hydrogen fluoride | | (Quintobenzene) | 540-84-1 | 2,2,4-Trimethylpentane | | | (Hydrofluoric acid) | 87-86-5 | Pentachlorophenol | | | | | | 108-95-2 | Phenol | 108-05-4 | Vinyl acetate | | 123-31-9 | Hydroquinone | 106-50-3 | p-Phenylenediamine | 75-01-4 | Vinyl chloride | | | | 75-44-5 | Phosgene | 75-35-4 | Vinylidene chloride | | 78-59-1 | Isophorone | 7803-51-2 | Phosphine | | (1,1-Dichloroethylene) | | | | 7723-14-0 | Phosphorus | | | | Varies | Lead Compounds | 85-44-9 | Phthalic anhydride | 1330-20-7 | Xylenes (isomers | | 58-89-9 | Lindane (all isomers) | 1336-36-3 | Polychlorinated biphenyls | | and mixture) | | | • | | (Aroclors) | 108-38-3 | m-Xylenes |
 108-31-6 | Maleic anhydride | Varies | Polycylic Organic Matter | 95-47-6 | o-Xylenes | | Varies | Manganese Compounds | 1120-71-4 | 1,3-Propane sultone | 106-42-3 | p-Xylenes | | Varies | Mercury Compounds | 57-57-8 | beta-Propiolactone | | | | | | | | | | NOTE: For all listings above which contain the word "compounds" and for glycol ethers, the following applies: Unless otherwise specified, these listings are defined as including any unique chemical substance that contains the named chemical (i.e., antimony, arsenic, etc.) as part of that chemical's infrastructure. # **Printer Worksheet - Summary** (Offset Lithography) | | (0 | / | | |----------------|----|-------|--| | | | Date: | | | Company Name: | | | | | Facility Name: | | | | | | | - | | ### **Emission Summary** | | Particulate
Material
PM10 | Volatile
Organic
Compounds
VOCs | Sulfur
Dioxide
SO2 | Nitrogen
Oxides
NOx | Carbon
Monoxide
CO | |--------------------|---------------------------------|--|--------------------------|---------------------------|--------------------------| | Ink Emission | | | | | | | Coatings | | | | | | | Fountain Solutions | | | | | | | Wash Solutions | | | | | | | | | | | | | | Stand-by Generator | | | | | | | Total Tons/Year | | | | | | #### **Basic Instructions** These calculation sheets use Microsoft Excel, so you will need the Microsoft Excel program to use these spread sheets. Typing in the cell can **delete** everything in the cell; number or text or equation, it is good practice to create a master sheet and then copy/rename a working file. - Step 1 Fill in the company, facility name and identifying information in the shaded boxes. The information will be copied to the attached sheets (Tabs). - Step 2 The emissions for the ink emissions, coatings, fountain solutions, and wash solutions are calculated from the attached sheets (the tabs at the bottom of this page), Ink Emissions, Coatings, Fountain and Wash Solutions. You enter the information on the attached sheets and the emission results for VOCs are copied by the program to this front page. Do not forget to attach all the calculation sheets to the summary when submitting the emission estimate for permitting. Also remember to include the hazardous air pollutant (HAPs) calculation. If you have other emission points add the equipment to this table, and attach the calculation. The text on the attached sheets details the calculations, the Excel program will do the calculation for you, the details are included as an explanation of how the calculation is performed so you could do the calculation manually. - Step 3 If you have other equipment with emissions you need to calculate these emissions and add them to this sheet. - Step 4 When you have completed all the calculations for all the emission points at the business, print out all the sheets and attach them to your submittal. Note: To print the whole workbook, chose the 'entire workbook' button on the 'print what' box. # Air Emissions Printer Worksheet - Ink | | Date: | | |----------------|-------|--| | Company Name: | | | | Facility Name: | | | Ink Emissions - Volatile Organic Compounds (VOCs) | Ink
(A) | Press Type:
Non-Heatset
or Heatset
(B) | Release
Factor
(C) | Volatile Organic
Compound Content
Fraction(15%=0.15)
(D) | Pounds
per Year
(E) | Emissions
(lbs/year)
(F) | |---|---|--------------------------|---|---------------------------|--------------------------------| | | | | | | | | Total VOC Emissis | and in Bounda/A | /oor | | Day V | | | Total VOC Emissions in Pounds/Year Total VOC Emissions in Tons/Year | | | | Box X
Box Y | | Step 1 Categorize your ink usage in Column A of the table. Note: Your product supplier may have a program that estimates volatile organic compounds (VOCs) in his products, so check with him to see if he does, filling out these tables will be easier. If you use supplier numbers make sure they include the release factor. - Step 2 Enter the press type, Non-Heatset or Heatset, in Column B. Click on the box and then the down arrow to display the choices. The press type determines the release factor in Column C, the release factor is automatically assigned by the program after the press type is choosen. For non-heatset printing the release factor is 0.05, for heatset printing the release factor is 0.80. The release factor will automatically be input on to the sheet after you enter the press type. The release factors comes from the EPA document: Control Techniques Guideline for Offset Lithography, November 1993. - Step 3 From the Material Safety Data Sheet (MSDS) input the volatile organic content (VOC) in percent by weight. Enter the fraction, 0.15 or 0.35, Column C. - Step 4 Estimate the pounds per year of products that you use on an annual basis in Column E. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to an annual basis. - Step 5 Emissions are equal to the Release Factor times the fraction of VOCs per pound times the Pounds per year, $F = C \times D \times E$, enter the number in Column F. - Step 6 Add all the results in column F for a total in Box X. Divide the total in Box X by 2000 to convert pounds to tons per year, Y=X/2000, enter number in Box Y. The totals will automatically be copied to the front sheet, Emissions Summary. Do not include exempt VOC's like Methylene Chloride, 1,1,1-Trichloroethane, Acetone, or Methyl Acetate. See the definition of "Volatile Organic Compound (VOC)" as defined in 40 CFR Subsection 51.100(s)(1). Remember volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the ink used at the business. # Air Emissions Printer Worksheet - Coatings | | Date: | | |----------------------|-------|--| | Company Name: | | | | Facility Name: | | | Coatings Emissions - Volatile Organic Compounds (VOCs) | Coatings
(A) | Release
Factor
(B) | Pounds or
Gallons
Per Year
(C) | Volatile Organic
Compounds
Fraction(15%=0.15)
or lbs-VOC/gal
(D) | Emissions
Lbs-VOC
Per Year
(E) | |----------------------------------|--------------------------|---|--|---| Total VOC Emissions in Lbs/Year | | | Box X | | | Total VOC Emissions in Tons/Year | | | Box Y | | - Step 1 Categorize your product usage in Column A of the table. Note: Your suppliers may have a program that estimates volatile organic compounds in his products, so check with them to see if they do. - Step 2 The release factor, Column B, for coatings is determined from the coating type. Click on the box and then the down arrow to display the choices. Varnishes applied as an overprinting coating have a 5% release factor. Water-based or UV coatings have no reduction of the VOCs released or 100% release factor. Note: Varnishes are typically in pounds so the units in Column C will automatically be listed as pounds and the VOCs are estimated using a fraction, ie 15%= 0.15. All other coatings will automatically be listed in gallons and the VOCs are estimated by pounds per gallon, ie 7 lbs/gal. The release factors comes from the EPA document: Control Techniques Guideline for Offset Lithography, November 1993. - Step 3 Estimate the total pounds or gallons of coatings products used (use Column A as a guideline for categories) that you use on an annual basis. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. Enter the pounds or gallons in Column C. - Step 4 Enter the typical VOC content in pounds per gallon for 100% or percent by weight for 5% the products in Column D. Look on the material safety data sheets (MSDS) for this information. - Step 5 The coatings emission will be calculated by multiply release factor (B), the pounds or gallons per year (C), and the VOCs (D). E = B x C x D. - Step 6 Box X is the addition of Column E. Box Y is Box X divided by 2,000 to convert pounds to tons, Y= X / 2000. The totals will automatically be copied to the front sheet, Emissions Summary. Remember: Volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the inks, fountain solutions, and cleaning solutions used at the business. # Air Emissions Printer Worksheet - Fountain Solutions | | Date: | | |----------------|-------|--| | Company Name: | | | | Facility Name: | | | Fountain Solution Emissions - Volatile Organic Compounds (VOCs) | Etch/Concentrate
Alcohol/Substitute
(A) | Volatile Organic
Compounds
Ibs-VOC/gal
(B) | Gallons
Per Year
(C) | Emissions
Lbs-VOC
Per Year
(D) | |---|---|----------------------------|---| Total Emissions in Lbs/Yea | | Box X | | | Total Emissions in Tons/Y | ear | Box Y | | - Step 1 List your product usage in Column A of the table, this will make the emission estimate easier. Note: Your suppliers may have a program that estimates volatile organic compounds in his products, so check with them to see if they do. - Step 2 Enter the typical VOC content for these products in Column B. Use the material safety data sheets (MSDS) for this information. No retention or release factors have been established for VOCs or HAPs in fountain solutions. - Step 3 Estimate the total gallons of products that you use on
an annual basis. Include all the chemicals you use at your business. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. Enter the gallons in Column C. - Step 4 Multiply the gallons per year in Column C by the pounds of VOCs per gallon that is given in Column B. D= B x C, enter the number in Column D. - Step 5 Add the numbers in column D and enter total in Box X. Divide Box X by 2,000 to convert pounds to tons, Y= X / 2000, enter the number in Box Y. The totals will automatically be copied to the front sheet, Emissions Summary. Remember volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the paints, solvents and other chemicals used at the business. ### Air Emissions Printer Worksheet - Wash Solutions | | Date: | | |----------------|-------|--| | Company Name: | | | | Facility Name: | | | | | | | Wash Solutions Emissions - Volatile Organic Compounds (VOCs) | Wash Solutions
(A) | Release
Factor
(B) | Volatile Organic
Compounds
Ibs-VOC/gal
(C) | Gallons
Per Year
(D) | Emissions
Lbs-VOC
Per Year
(E) | |---------------------------------------|--------------------------|---|----------------------------|---| Total VOC Emissions in Lbs/Year Box X | | | | | | Total VOC Emissions | Box Y | | | | Step 1 Categorize your product usage in Column A of the table. Include all the chemicals you use at your business. Note: Your suppliers may have a program that estimates volatile organic compounds in his products, so - Step 2 The release factor, Column B, for wash solutions is determined from the vapor pressure of the wash solution. Click on the box and then the down arrow to display the choices. If the vapor pressure is less than 10 mm Hg@20C, then you can reduce the VOC emissions for the wash solution by 50%. If the vapor pressure is more than 10 mm Hg@20C, there is no reduction of the VOCs released. This release factor is from the EPA document: Alternative Control Techniques Guideline for Offset Lithography, June 1994 (EPA 453/R-94-054). - Step 3 Enter the typical VOC content for the products in Column C. Look on the material safety data sheets (MSDS) for this information. - Step 4 Estimate the total gallons of products (use Column A as a guideline for categories) that you use on an annual basis. This can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. Enter the gallons in Column C. - Step 5 Multiply the gallons per year in Column C by the pounds of VOCs per gallon that is given in Column B. D= B x C, enter the number in Column D. The VOC content per gallon of coating can be obtained from your Material Safety Data Sheets (MSDS), if the content is not listed in Column B. - Step 6 Add the numbers in column D and enter total in Box X. Divide Box X by 2,000 to convert pounds to tons, Y= X / 2000, enter the number in Box Y. The totals will automatically be copied to the front sheet, Emissions Summary. Remember: Volatile organic compounds are often hazardous air pollutants, so include an estimate of the hazardous air pollutants in the inks, fountain solutions, and cleaning solutions used at the business. | A - | _ | | | |-----------|-----|-------|-----------| | Λır | Emi | 1001/ | ne | | \sim 11 | | เออเน | a i i i i | # **Printer Worksheet - Hazardous Air Pollutants** | | Date: | |----------------|-------| | Company Name: | | | Facility Name: | | ### **Hazardous Air Pollutants Emission Worksheet** | Chemicals Used | | | | | Ethylene glycol | | Insert HAP name | | Insert HAP name | | |--|--------------------------|----------------------------|--------------------------------|---------------------------|-------------------------------|---------------------------|------------------------|--------------------|------------------------|--------------------| | Ink, Coatings,
Fountain Solutions,
Wash Solutions
(A) | Release
Factor
(B) | Gallons
Per Year
(C) | Pounds
Per
Gallon
(D) | Pounds
Per Year
(E) | Fraction
(15%=0.15)
(F) | Pounds
Per Year
(G) | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | <u> </u> | | | Sub - | | Sub - | | Sub - | | | | | | | | Total = | | Total = | | Total = | | | Grand Total = | pounds/year (Combined HAPs) | |---------------|-----------------------------| | | tons / year | # Air Emissions Printer Worksheet - Hazardous Air Pollutants #### **Hazardous Air Pollutants Emission Worksheet** #### Instructions - Step 1 Enter the different products in Column A of the table; Inks, Coatings, Fountain Solutions, Cleaning Solutions. The products listed should be the same ones listed on the previous sheets, **if** they contain hazardous air pollutants. Note: Typically there are no HAPs in inks, check your MSDS. - Step 2 The release factor, Column B, for the different chemicals used. The release factor used here should be the same number used on the previous sheets, see those sheets for a detailed explanation of the factors listed. - Step 3 Estimate the total gallons of product that you use on an annual basis for each designated product category and fill in the number in Column C. The gallons per year can be estimated by recording what you use in an average month and then multiplying by 12 to convert to annual basis. - Step 4 The pounds per gallon in Column D can be determined from your representative MSDS for the product category. If the specific gravity (S.G.) is given instead, use the following formula to calculate pounds per gallon: S.G. X 8.3 lbs/gal. The S.G. will be in the range of 0.8 to 1.3. For example, most solvents are less than 1.0 since they are less dense than water. Specific gravity is the density of the product compared to water weighting 8.3 lbs/gallon. - Step 5 Multiply the gallons per year in Column C by the pounds per gallon given in Column D. C x D = E, fill in the number in Column E. - Step 6 Using your representative MSDS, compare all the chemicals listed on the MSDS to the list of 188 hazardous air pollutants (HAPs) list. List all the HAPs and percent by weight in the space provided in Column F. Note: Copy the HAP name from the list so you don't have to type out the chemical name. If the MSDS gives a range of 10-20% for a chemical, use the midpoint of 15%. Convert the percentage (15%) to a fraction (.15) and enter in Column F. Keep in mind that an MSDS lists many chemicals that are not HAPs. - Step 7 To determine the pounds per year for each HAP in a product category, multiply the pounds per year in Column E by the fraction in Column F. Enter the number in the space provided in Column G. - Step 8 Add the pounds per year for each HAP in Column G and enter the total at the bottom of the table. Enter the pounds per year for all HAPs for a Grand Total. If you have more HAPs then provided add columns for more HAPs by selecting, copy and paste. ### Air Emissions Printer Worksheet - Hazardous Air Pollutants ### **Hazardous Air Pollutants Emission Worksheet** List of HAPS Most Common to the Lithographic Printing Industry. From the Printers' National Environmental Assistance Center (www.pneac.org) The following list of HAPs can be found in materials used in sheet fed printing and is provided to assist in the identification of HAPs. A complete list of HAPs is included in this folder and the user needs to compare it with the MSDS chemicals. | НАР | CAS# | Product | |--|-----------|--| | Cumene | 98-82-8 | Blanket conditioner
Blanket/Roller Wash | | Ethyl Benzene | 100-41-4 | Metering Roller Cleaner
Blanket/Roller Wash | | Ethylene glycol | 107-21-1 | Fountain Solution | | n-Hexane | 110-54-3 | Spray Adhesive | | Napthalene | 91-20-3 | Blanket/Roller Wash | | Methanol | 67-56-1 | Stay Open | | Methyl Chloroform (1,1,1-Trichlorethane) | 71-55-6 | Blanket/Roller Wash | | Methylene Chloride
(Dichloromethane) | 75-09-2 | Metering Roller Cleaner
Blanket/Roller Wash | | Methyl Ethyl Ketone | 79-34-5 | UV Cleaning Solution | | Toluene | 108-88-3 | Metering Roller Cleaner
Blanket wash | | Xylene | 1330-20-7 | Blanket Conditioner | | Glycol Ethers | | CAS# | Product | |--|-------------------------|--------------|---| | Ethylene Glycol Monobutyl Et - also known as Butyl Celloso - also known as 2-Butooxyetl | olve | 111-76-2 | Fountain Solutions
Blanket/Roller Wash | | Ethylene Glycol Monomethyl - also known as 2-Methoxyet | | 109-86-4 | Fountain Solutions
Blanket/Roller Wash | | Ethylene Glycol Monoethyl Et - also known as 2-Ethoxyetha | | 110-80-5 | Fountain Solutions
Blanket/Roller Wash | | Ethylene Glycol Dimethyl Ethoral - Also known as 1, 2-Dimetho | | 110-71-4 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glycol Mon-o-Buty - Also known as Butyl Carbito | | 112-34-5 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glycol Monomethy - Also 2-(Methoxyethoxy) Eth | | 111-77-3 | Fountain Solutions
Blanket/Roller Wash | | Diethylene glycol Monoethyl E
- Also known as 2-(Ethoxyeth | | 110-90-0 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glcol Dimethyl Eth - Also known as
2-Methoxyet | | 111-96-6 | Fountain Solutions
Blanket/Roller Wash | | Diethylene Glycol Diethyl Ethorological Communication - Also known as 2-Ethoxyethy | | 112-36-7 | Fountain Solutions
Blanket/Roller Wash | | The following chemicals are n | ot to be included in th | e Glycol Eth | ners Category: | | Diethylene Glycol Propylene Glycol Methyl Ethe Diepropylene Monomethyl Etl All Other Propylene Glycol Et | ner | | 111-46-6
107-98-2
34590-94-8 | | D. C. | | | 400.07.0 | Propylene Glycol Methyl Ether Acetate The category of regulated "glycol ethers" is larger than those identified on this page. Further information may be obtained by contacting the RCRA/Superfund hotline at 800-424-9346 to request a copy of EPA's document entitled "Toxic Release Inventory - List of Toxic Chemicals within the Glycol Ethers Category". The publication number is EPA - 745-R-95-0006. 108-65-6 | Insert HA | P name | Insert HA | P name | Insert HA | P name | Insert HA | P name | Insert HAI | P name | Insert HAI | P name | |---------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------|------------------------|--------------------| | Fraction (15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Sub - | | Sub - | | Sub - | | Sub - | | Sub - | | Sub - | | | Total = | | Total = | | Total = | | Total = | | Total = | | Total = | | | Insert HA | Insert HAP name | | Insert HAP name Insert HAP name Insert HAP na | | rt HAP name Insert HAP name Inser | | P name | Insert HA | P name | |---------------------|--------------------|------------------------|---|------------------------|-----------------------------------|------------------------|--------------------|------------------------|--------------------| | Fraction (15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Fraction
(15%=0.15) | Pounds
Per Year | Sub - | | Sub - | | Sub - | <u> </u> | Sub - | | Sub - | | | Total = | | Total = | | Total = | | Total = | | Total = | | # **Printer Worksheet** | | Date: | | |----------------|-------|--| | Company Name: | | | | Facility Name: | | | ### **Hazardous Air Pollutant List** Finding chemicals on the hazardous air pollutant list. Chemicals often have more than one name, so the use of Chemical Abstracts Services (CAS) number is unique to each chemical. Some documents, like MSDS, do not show the dashes in the number. With or without the dashes the number should be the same. The only chemicals on the HAPs list without a CAS Numbers are some grouped chemicals (compounds). Locating HAPs in the HAPs chemical list: From the 'Edit' drop down menu, choose the 'Find' key. Type in a CAS number or Chemical name and click on 'Find Next'. You can type an asterisk (*) in the 'Find What Box' to match any number of characters. | 75-07-0 | Acetaldehyde | 63-25-2 | Carbaryl | 84-74-2 | Dibutylphthalate | |-----------|------------------------|-----------|-----------------------------|----------|---------------------------| | 60-35-5 | Acetamide | 75-15-0 | Carbon disulfide | 106-46-7 | 1,4-Dichlorobenzene(p) | | 75-05-8 | Acetonitrile | 56-23-5 | Carbon tetrachloride | 91-94-1 | 3,3-Dichlorobenzidene | | 98-86-2 | Acetophenone | 463-58-1 | Carbonyl sulfide | 111-44-4 | Dichloroethyl ether | | 53-96-3 | 2-Acetylaminofluorene | 120-80-9 | Catechol | | (Bis(2-chloroethyl)ether) | | 107-02-8 | Acrolein | 57-74-9 | Chlordane | 542-75-6 | 1,3-Dichloropropene | | 79-06-1 | Acrylamide | 133-90-4 | Chloramben | 62-73-7 | Dichlorvos | | 79-10-7 | Acrylic acid | 7782-50-5 | Chlorine | 111-42-2 | Diethanolamine | | 107-13-1 | Acrylonitrile | 79-11-8 | Chloroacetic acid | 121-69-7 | N,N-Diethyl aniline | | 107-05-1 | Allyl chloride | 532-27-4 | 2-Chloroacetophenone | | (N,N-Dimethylaniline) | | 92-67-1 | 4-Aminobiphenyl | 108-90-7 | Chlorobenzene | 64-67-5 | Diethyl sulfate | | 62-53-3 | Aniline | 510-15-6 | Chlorobenzilate | 534-52-1 | 4,6-Dinitro-o-cresol, | | 90-04-0 | o-Anisidine | 67-66-3 | Chloroform | | and salts | | Varies | Antimony Compounds | 126-99-8 | Chloroprene | 51-28-5 | 2,4-Dinitrophenol | | Varies | Arsenic Compounds | 107-30-2 | Chloromethyl methyl | 121-14-2 | 2,4-Dinitrotoluene | | | (inorganic including | | ether | 60-11-7 | Dimethyl aminoazo- | | | arsine) | Varies | Chromium Compounds | | benzene | | 1332-21-4 | Asbestos | Varies | Cobalt Compounds | 79-44-7 | Dimethyl carbamoyl | | | | Varies | Coke Oven Emissions | | chloride | | 71-43-2 | Benzene (including | 108-39-4 | m-Cresol | 68-12-2 | Dimethyl formamide | | | benzene from gasoline) | 95-48-7 | o-Cresol | 57-14-7 | 1,1-Dimethyl hydrazine | | 92-87-5 | Benzidine | 106-44-5 | p-Cresol | | Dimethyl phthalate | | 98-07-7 | Benzotrichloride | 1319-77-3 | Cresols/Cresylic acid | | Dimethyl sulfate | | 100-44-7 | Benzyl chloride | | (isomers and mixture) | 119-90-4 | 3,3-Dimethoxy- | | Varies | Beryllium Compounds | 98-82-8 | Cumene | | benzidine | | 92-52-4 | Biphenyl | Varies | Cyanide Compounds | 119-93-7 | 3,3',-Dimethyl | | 542-88-1 | Bis(chloromethyl)ether | | | | benzidine | | 117-81-7 | Bis(2-ethylhexyl) | 94-75-7 | 2,4-D (2,4Dichloro- | 123-91-1 | 1,4-Dioxane (1,4- | | | phthalate (DEHP) | | phenoxyacetic acid, | | Diethyleneoxide) | | | Bromoform | | including salts and esters) | 122-66-7 | 1,2-Diphenylhydrazine | | 106-99-0 | 1,3-Butadiene | 72-55-9 | DDE (1,1-Dichloro-2, 2-Bis | | | | | | | (p-Chlorophenyl) Ethylene) | 106-89-8 | Epichlorohydrin | | | Cadmium Compounds | 334-88-3 | Diazomethane | | (I-Chloro-2,3-epoxy | | | Calcium cyanamide | | Dibenzofurans | | propane) | | 133-06-2 | Captan | 96-12-8 | 1,2-Dibromo-3- | | | | | | | chloropropane | | | # **Hazardous Air Pollutant List** | 400.00.7 | 405 | 07.50.4 | Markensel | 100.00.0 | Decelorable to | |-----------|------------------------------------|-----------|---|-----------|--------------------------| | | 1,2-Epoxybutane | | Methanol | | Propionaldehyde | | | Ethyl benzene | | Methoxychlor | | Propoxur (Baygon) | | 51-79-6 | Ethyl carbamate | 74-83-9 | Methyl bromide | 75-55-8 | 1,2-Propylenimine | | 75.00.0 | (Urethane) | 74.07.0 | (Bromomethane) | 70.07.5 | (2-Methyl aziridine) | | 75-00-3 | Ethyl chloride | 74-87-3 | Methyl chloride | 78-87-5 | Propylene dichloride | | 400.00.4 | (Chloroethane) | 74 55 0 | (Chloromethane) | 75 50 0 | (1,2-Dichloropropane) | | 106-93-4 | Ethylene dibromide (Dibromoethane) | /1-55-6 | Methyl chloroform (1,1,1-Trichloroethane) | 75-56-9 | Propylene oxide | | 107-06-2 | Ethylene dichloride | 78-93-3 | Methyl ethyl ketone | 91-22-5 | Quinoline | | | (1,2-Dichloroethane) | | (2-Butanone) | 106-51-4 | Quinone | | 107-21-1 | Ethylene glycol | 60-34-4 | Methyl hydrazine | | | | 151-56-4 | Ethylene imine | 74-88-4 | Methyl iodide | Varies | Radionuclides | | | (Aziridine) | | (lodomethane) | | (including radon) | | 75-21-8 | Ethylene oxide | 108-10-1 | Methyl isobutyl ketone | | | | 96-45-7 | Ethylene thiourea | | (Hexone) | Varies | Selenium Compounds | | 75-34-3 | Ethylidene dichloride | 624-83-9 | Methyl isocyanate | 96-09-3 | Styrene oxide | | | (1,1-Dichloroethane) | 80-62-6 | Methyl methacrylate | 100-42-5 | Styrene | | | , | 1634-04-4 | Methyl tert butyl ether | | - | | Varies | Fine mineral fibers | 101-14-4 | 4,4-Methylene bis(2- | 1746-01-6 | 2,3,7,8-Tetrachloro- | | | | | chloroaniline) | | dibenzo-p-dioxin | | 50-00-0 | Formaldehyde | 75-09-2 | Methylene chloride | 79-34-5 | 1,1,2,2-Tetrachloro- | | | • | | (Dichloromethane) | | ethane | | Varies | Glycol ethers | 101-68-8 | Methylene diphenyl | 127-18-4 | Tetrachloroethylene | | | | | diisocyanate (MDI) | | (Perchloroethylene) | | 76-44-8 | Heptachlor | 101-77-9 | 4,4,-Methylenedianiline | 7550-45-0 | Titanium tetrachloride | | 118-74-1 | Hexachlorobenzene | | | 108-88-3 | Toluene | | 87-68-3 | Hexachlorobutadiene | 91-20-3 | Naphthalene | 95-80-7 | 2,4-Toluene diamine | | 77-47-4 | Hexachlorocyclo- | Varies | Nickel Compounds | 584-84-9 | 2,4-Toluene diisocyanate | | | pentadiene | 98-95-3 | Nitrobenzene | 95-53-4 | o-Toluidine | | 67-72-1 | Hexachloroethane | 100-02-7 | 4-Nitrophenol | 8001-35-2 | Toxaphene | | 822-06-0 | Hexamethylene-1,6-diiso- | 79-46-9 | 2-Nitropropane | | (chlorinated camphene) | | | cyanate | 684-93-5 | N-Nitroso-N-methylurea | 120-82-1 | 1,2,4-Trichlorobenzene | | 680-31-9 | Hexamethylphos- | 59-89-2 | N-Nitrosomorpholine | 79-00-5 | 1,1,2-Trichloroethane | | | phoramide | 62-75-9 | N-Nitrosodimethylamine | 79-01-6 | Trichloroethylene | | 110-54-3 | Hexane | 92-93-3 | 4-Nitrobiphenyl | 95-95-4 | 2,4,5-Trichlorophenol | | 302-01-2 | Hydrazine | | | 88-06-2 | 2,4,6-Trichlorophenol | | 7647-01-0 | Hydrochloric acid | 56-38-2 | Parathion | 121-44-8 | Triethylamine | | | (Hydrogen chloride) | 82-68-8 | Pentachloronitrobenzene | 1582-09-8 | Trifluralin | | 7664-39-3 | Hydrogen fluoride | | (Quintobenzene) | 540-84-1 | 2,2,4-Trimethylpentane | | | (Hydrofluoric acid) | 87-86-5 | Pentachlorophenol | | | | | | 108-95-2 | Phenol | 108-05-4
 Vinyl acetate | | 123-31-9 | Hydroquinone | 106-50-3 | p-Phenylenediamine | | Vinyl chloride | | | | 75-44-5 | Phosgene | 75-35-4 | Vinylidene chloride | | 78-59-1 | Isophorone | 7803-51-2 | Phosphine | | (1,1-Dichloroethylene) | | | | | Phosphorus | | | | | Lead Compounds | | Phthalic anhydride | 1330-20-7 | Xylenes (isomers | | 58-89-9 | Lindane (all isomers) | 1336-36-3 | Polychlorinated biphenyls | | and mixture) | | | | | (Aroclors) | | m-Xylenes | | | Maleic anhydride | | Polycylic Organic Matter | | o-Xylenes | | | Manganese Compounds | | 1,3-Propane sultone | 106-42-3 | p-Xylenes | | Varies | Mercury Compounds | 57-57-8 | beta-Propiolactone | | | | | | | | | | NOTE: For all listings above which contain the word "compounds" and for glycol ethers, the following applies: Unless otherwise specified, these listings are defined as including any unique chemical substance that contains the named chemical (i.e., antimony, arsenic, etc.) as part of that chemical's infrastructure.